Appendix B. Soil Classification Guide (Cohesive Soil) #### COHESIVE SOILS (Modified after Ref. D2487-93 and D2488-93) | Percent (by weight) of Total Sample | |--| | * PRIMARY CONSTITUENT >30 - 50] >15 - 30] - Secondary coarse grained constituents 5 - 15] <5] | | | Refined classifications are based on Atterberg Limits tests and the Plasticity Chart. ### Modified after Ref. Oregon DOT 1987, DM 7.1 1982, and FHWA 1997) | | NUMBER | POCKET | | |--------------|-----------|--------------|---| | TERM | OF BLOWS | PENETROMETER | FIELD TEST | | | PER 1 FT. | (tsf) | | | Very Soft | 0 - 1 | 0.25 or Less | Squeezes between fingers when fist is closed, penetrated several inches by fist. | | Soft | 2 - 4 | 0.25 - 0.50 | Easily molded by fingers, easily penetrated several inches by thumb. | | Medium Stiff | 5 - 8 | 0.50 - 1.00 | Molded by strong pressure of fingers, can be penetrated several inches by thumb with moderate effort. | | Stiff | 9 - 15 | 1.00 - 2.00 | Dented by strong pressure of fingers, readily indented by thumb but can be penetrated only with great | | | | | effort. | | Very Stiff | 16 - 30 | 2.00 - 4.00 | Readily indented by thumb nail. | | Hard | 31 - 60 | over 4.00 | Indented with difficulty by thumb nail. | | Very Hard | 61 - | | | | | | | | ## MOISTURE CONDITION (Modified after Ref. D2488-93) | DESCRIPTIVE TERM | GUIDE | |------------------|------------------------| | Dry | No indication of water | | Moist | Indication of water | | Wet | Visible water | ### CRITERIA FOR DESCRIBING STRUCTURE (Modified after Ref. D2488-93) | Description | Criteria Criteria | |--------------|--| | Stratified | Alternating layers of varying material or color with layers at least 1/4 inch (6mm) thick; note thickness | | Laminated | Alternating layers of varying material or color with the layers less than 6mm thick; note thickness | | Fissured | Breaks along definite planes of fracture with little resistance to fracturing | | Slickensided | Fracture planes appear polished or glossy, sometimes striated | | Blocky | Cohesive soil that can be broken down into small angular lumps which resist further breakdown | | Lensed | Inclusion of small pockets of different soils, such as small lenses of sand scattered through a mass of clay; note thickness | | Homogeneous | Same color and appearance throughout | | Layer | Inclusion greater than 3 inches thick (7.5 cm) | | Seam | Inclusion 1/8 inch to 3 inches (3 to75 mm) thick extending through the sample | | Parting | Inclusion less than 1/8 (3 mm) inch thick | ## **Appendix B.1** Plasticity Chart ## **ASTM D 2487** . # Appendix C. Soil Classification guide (Non Cohesive) ## NON-COHESIVE (GRANULAR) SOILS (Modified after Ref. D2487-93 and D2488-93) | Table 2: Coarse Grained Soil Subclassification | Percent (by weight) of Total Sample | |--|--| | <u>Terms</u> | | | GRAVEL, SAND, COBBLES, BOULDERS | PRIMARY CONSTITUENT | | sandy, gravelly, abundant cobbles, abundant boulders | >30 - 50] | | with gravel, with sand, with cobbles, with boulders | >15 - 30] - Secondary coarse grained constituents | | scattered gravel, scattered sand, scattered cobbles, scattered boulders | 5 - 15] | | a trace gravel, a trace sand, a few cobbles, a few boulders | <5] | | Silty (MH & ML)*, clayey (CL & CH)* | > 15] | | (with silt, with clay)* | 5 - 15] - Secondary fine grained constituents | | (trace silt, trace clay)* | <5] | | * Index tests and/or plasticity tests are performed to determine whether | the term "silt" or "clay" is used. | ## GRAIN SIZE IDENTIFICATION (Modified after Ref. Oregon DOT 1987 and FHWA 1997) | NAME | SIZE LIMITS | FAMILIAR EXAMPLE | | |---|---|------------------------|--| | Boulder | 12in. (305mm) or more | Larger than basketball | | | Cobbles | 3in. (76mm) -12in. (305mm) | Grapefruit | | | Coarse Gravel | 3/4in. (19mm) - 3in. (76mm) | Orange or Lemon | | | Fine Gravel | 4.75mm (No. 4 sieve) - 3/4in. (19mm) | Grape or Pea | | | Coarse Sand | 2mm (No. 10 sieve) - 4.75mm (No. 4 sieve) | Rocksalt | | | Medium Sand | 0.42mm (No. 40 sieve) - 2mm (No. 10 sieve) | Sugar, Table Salt | | | Fine Sand* | 0.075mm (No. 200 sieve) - 0.42mm (No. 40 sieve) | Powdered Sugar | | | Fines | Less than 0.075mm (No. 200 sieve) | | | | * Particles finer than fine sand cannot be discerned with the naked eye at a distance of 8in. (20cm). | | | | #### (Modified after Ref. FHWA 1997) | (1:100111100 011011 1121/111 122// | | | | | |---|--|---|--|--| | MOISTURE CONDITION | DENSITY | | | | | GUIDE | TERM | N-VALUE (bpf) | | | | No indication of water | Very Loose | 00 - 04 | | | | Damp but no visible water | Loose | 05 - 10 | | | | Visible free water, usually soil is below water table | Medium Dense | 11 - 24 | | | | | Dense | 25 - 50 | | | | | Very Dense | over 51 | | | | | GUIDE No indication of water Damp but no visible water | GUIDE TERM No indication of water Very Loose Damp but no visible water Loose Visible free water, usually soil is below water table Medium Dense Dense | | | ## Appendix D. Rock Classification Guide | | _ | ANICAL SEDIMENTARY ROCK
r Ref. DM 7.1 1982 and Oregon DOT 1987) | | |--------------------------------|-----------------------------|--|---------------------------| | GRAIN SIZE | <u> </u> | COMPOSITION | NAME | | Mostly coarse grains | Rounded pebbles in media | um grained matrix. | Conglomerate | | | Angular coarse rock fragn | nents. | Breccia | | More than 50% of medium grains | | Less than 10% of other minerals | Sandstone | | | Medium quartz grains | A | A!11 | | | Medium quartz grains | Appreciable quantity of clay minerals | Argillaceous sandstone | | | | Appreciable quantity of calcite | Calcareous sandstone | | | | Over 25% feldspar | Arkose | | | Fine to very f | Fine to very fine quartz grains with clay minerals, gritty feel | | | More than 50% fine grain size | | | | | | Micros | scopic clay minerals and very fine quartz | Mudstone or claystone | | | <10% other minerals | | (if laminated clay shale) | | More than 50% fine grain size | | | | | - | CHEN | MICAL SEDIMENTARY ROCKS | • | | GRAIN SIZE | | COMPOSITION | NAME | | | C | cite cement. White or gray or bluish in color. | Limestone | | | Fizzes strongly with dilute | e HCL. | | | Microscopic | | | | | · | Carbonate almost complet | ely transformed to dolomite. Often yellowish or pinkish | Dolomite | | | in color. Fizzes weakly w | ith dilute HCL. | | | Variable | Recrystallized silica | | Chert | | C A 111 1 C1 | T 11 1 C 1 | honogogus Amerogiable carbon material Ciliagous Amerogiable sil | · A '11 A '11 1 ' 1 | Micaceous - Appreciable mica, Calcareous - Limey appreciable calcite, Carbonaceous - Appreciable carbon material, Siliceous - Appreciable silica, Argillaceous - Appreciable clay minerals | COMMON | IGNEOUS ROCK | |---------------|---------------------| | (Ref. Ore | egon DOT 1987) | | INTRUSIVE (COARSE GRAINED) | ESSENTIAL MINERALS | COMMON ACCESSORY MINERALS | EXTRUSIVE (FINE GRAINED) | |----------------------------|-----------------------|--|--------------------------| | Granite | K-feldspar, Quartz | Plagioclase, mica, amphibole, pyroxene | Rhyolite | | Diorite | Plagioclase | Mica, amphibole, pyroxene | Andesite | | Gabbro | Plagioclase, Pyroxene | Amphibole | Basalt | | BEDDING THICKNESS (Modified after Ref. 1997 FHWA Subsurface Inv. Manual) | | | | | | |--|------------------------------------|--|-------------------|-------------------------------------|--| | Very thick bedded | Greater than 3' thick (>1m) | | Very thin bedded | 1/2" to 1 1/4" thick (10mm to 30mm) | | | Thick bedded | 1' to 3' thick (0.3 to 1.0m) | | Thickly laminated | 1/8" to 1/2" thick (3mm to 10mm) | | | Medium bedded | 4" to 1' thick (0.1 to 0.3m) | | Thinly laminated | 1/8" or less (paper thin) (<3mm) | | | Thin bedded | 1 1/4" to 4" thick (30mm to 100mm) | | | | | | | SCALE OF RELATIVE ROCK HARDNESS (Modified after Ref. 1997 FHWA Subsurface Inv. Manual |) | |-----------------|--|--------------------------| | | | APPROXIMATE | | | | UNCONFINED | | TERM | FIELD IDENTIFICATION | COMPRESSIVE | | | | STRENGTH | | | | kg/cm ² (tsf) | | Extremely Soft | Can be indented by thumb nail. | 2.6 - 10 | | Very Soft | Can be peeled by pocket knife. | 10 - 50 | | Soft | Can be peeled with difficulty by pocket knife. Small, thin pieces can be broken by finger pressure. | 50 - 260 | | Medium Hard | Can be grooved 2mm (0.05") deep by firm pressure of knife. | 260 - 520 | | Moderately Hard | Requires one hammer blow to fracture. | 520 - 1040 | | Hard | Can be scratched with knife or pick only with difficulty. Hard hammer blows required to detach hand specimens. | 1040 - 2610 | | Very Hard | Cannot be scratched by knife or sharp pick. Breaking of specimens requires several hard blows of the pick. | >2610 | | DEGREE OF WEATHERING | | | |---|--|--| | (Modified after Ref. AASHTO 1988, DM 7.1 1982, and Oregon DOT 1987) | | | | | Rock generally fresh, joints stained and discoloration extends into rock up to | | | Slightly Weathered | 25mm (1in.), open joints may contain clay, core rings under hammer impact. | | | | Rock mass is decomposed 50% or less, significant portions of rock show | | | Weathered | discoloration and weathering effects, cores cannot be broken by hand or scrap | | | | by knife. | | | | Rock mass is more than 50% decomposed, complete discoloration of rock | | | Highly Weathered | fabric, core may be extremely broken and gives clunk sound when struck by | | | | hammer, may be shaved with a knife. | | | GRAIN SIZE (TYPICALLY FOR SEDIMENTARY ROCKS) (Modified after Ref. FHWA 1997 Subsurface Inv. Manual) | | | |---|---------------|--| | DESCRIPTION | DIAMETER (mm) | FIELD IDENTIFICATION | | Very Coarse Grained | >4.76 | | | Coarse Grained | 2.0 - 4.76 | Individual grains can easily be distinguished by eye. | | Medium Grained | 0.42 - 2.0 | Individual grains can be distinguished by eye. | | Fine Grained | 0.074 - 0.42 | Individual grains can be distinguished by eye with difficulty. | | Very Fine Grained | < 0.074 | Individual grains cannot be distinguished by unaided eye. | | VOIDS | (Ref. AASHTO 1988) | |--------|---| | Pit | Voids barely seen with the naked eye to 6mm (0.25in.) | | Vug | Voids 6 to 50mm (0.25 to 2in.) in diameter | | Cavity | 50 to 600mm (2 to 24in.) in diameter | | Cave | >600mm | | ROCK QUALITY DESCRIPTION (Ref. AASHTO 1988 AND DM 7.1 1982) | | | |---|--------------|--| | ROCK MASS DESCRIPTION | RQD | | | Excellent | 90 - 100 | | | Good | 75 - 90 | | | Fair | 50 - 75 | | | Poor | 25 - 50 | | | Very Poor | Less than 15 | | # Appendix D.1 Field Identification System for Rock Classification # Field Identification System For Rocks Classification Shale: Siltone (silty shale) or claystone(clay shale) with prominent bedding cleavage (fissil) Mudstone: Mixture of silt and clay with blocky or speroidal fracture American Geological Institute 1982 AGI Data Sheet 20.1